2008 Semi-Annual Progress Report for Michigan # January 1-June 30, 2008, Semi-annual Progress Report Program Program Planning and Evaluation Grantee: Michigan Component: | 01 . 4. | C() (CO1 :): | | |--|-----------------------|---| | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | | 1.1 For five years, document progress to | Partially Met/Ongoing | Contacted all tribal health centers & compiled updated lists of | | meaningfully engage American Indian tribal | | tribal names as well as commonly used names of sites. She also | | health centers in immunization activities. | | maintains an accurate list of current contact information for | | | | centers & their sites. MDCH coordinated immunization | | | | program planning and implementation with tribal/638 health | | | | clinics, the Indian Health Service, and other entities that provide | | | | medical services to this population. This may include the | | | | sharing of resources including AFIX, INE, VFC enrollment, | | | | MCIR usage, and technical assistance. | | 1.2 For a five-year period, MDCH Division of | Met | The Core Strategic planning team meets quarterly. An | | Immunization will actively engage in self- | | evaluation plan using Adolescent AFIX has been identified and | | evaluation & strategic planning to ensure the | | chosen for further work over the next 5 years. | | program is guided in making changes to more | | Other ongoing evaluation: conference evaluations available from | | effectively carry out the mission of achieving & | | adolescent conference in June 2008, all regional conferences, | | sustaining high immunization rates & | | IAP meetings, travel vaccine and community vaccinator's forum | | maximizing programmatic outcomes. | | | | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |---|---------------------|--| | 1.3 Review and update the MDCH Pandemic | Partially Met | An updated version (3.5) of the MDCH Pandemic Influenza Plan | | Influenza Plan annually. | | was approved July 2008. | | | | MDCH staff are increasing familiarity and confidence in | | | | seasonal flu vaccine and enhancing levels of seasonal influenza | | | | vaccine among target groups - met | | | | Pandemic Influenza exercise is scheduled for September 2008; | | | | MDCH participated in the CDC Pandemic Influenza Doses | | | | Administered Pilot Reporting Event (PIDAPRE; (see Appendix | | | | A)) in November 2007. MDCH is required to do two | | | | transmissions of data for two clinic sessions at a minimum. | | | | CDC allowed Michigan to pull statewide data which helped | | | | evaluate volume. The exercise was conducted November 6, | | | | 2007 and November 13, 2008 | | | | In addition, MDCH will be participating in the 2008 Vaccine | | | | Doses Administered Exercise sometime between October and | | | | December. This will be more extensive than the 2007 exercise. | | | | It requires more clinics and at least one of them needs to be in a | | | | City Readiness Initiative area. CDC at this point has indicated | | | | that MDCH will be able to do a statewide pull of data. This test | | | | file will be sent to CDC by August 29th and by September 12th | | | | we will confirm the 4 week period in which we will participate. | | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |---|---------------------|---| | 1.3a Assist pandemic flu coordinators on Pandemic Influenza Coordinating Committee (PICC) projects. | Partially Met | Assist in the development of educational materials, posters, toolkits, and resources, including: a) Pandemic Planning Workbook & Online Toolkit for Educators - disseminate to all K-12 superintendents in the State of Michigan in October of 2007; update workbook on an as needed basis; b) Hand Hygiene Measures for Department of Transportation – met; distributed to all MDOT employees; will be distributed again for the 2008-09 flu season to all State Of Michigan employees and partner organizations through the PICC – much wider distribution channel for future mailing c) Educational PowerPoint & Fact Sheets for K-12 Administrators d) Safe Work Practices All-Hazards Planning Template for State Departments; Assist pandemic flu coordinators in providing guidance to State of Michigan Departments on pandemic planning efforts, developing pandemic plans, etc. – in progress; draft is being vetted up through MDCH and OSE; soliciting feedback from Dept Health and Safety Coordinators before sending on to all State Depts e) Maintain membership on PICC workgroups, including School/Public Health; Safe Work Practices; Law Enforcement & EMS; Border/Transportation as well as membership on PICC Human Health Subcommittee. f) Identify issues & resolve matters specific to each PICC workgroup g) Develop white papers on issues that need to be addressed; communicate white paper findings to relevant state departments; report white —was partially met; Eden Wells gave PICC presentation to cabinet recently but don't know if white papers were created | | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |--|---------------------|--| | 1.4 By December 31, 2009, develop a workforce capacity strategic planning group to assist in crisis planning & cross training. | Partially Met | The core strategic planning committee has maintained quarterly meetings and tasked one subcommittee with surge capacity and cross training. The first staff cross training activity occurred at the July 2008 Division staff meeting. A staff survey / capacity was analyzed by the Surge Capacity and Cross Training strategic planning subcommittee. | | 1.5 By December 31, 2008, assist with planning MI College & University Pandemic Planning Webinar | Met | Developed Webinar Planning Subcommittee – represented by MDCH; large & small, residential & non-residential, lower & upper peninsula colleges & universities in MI; Created a survey to determine level of interest and topics to be discussed at upcoming webinar/summit; Determined format for the event → live webinar Held live Webinar in November 2007 with the target audience of pandemic planners at colleges and universities Topics included: principles of pandemic planning, academic affairs, student services, operational issues, and human resource issues; Reached 350 participants at 35 institutions; positive evaluations; numerous questions generated and asked during and after the Webinar; Webinar available online for up to one year | | | | | Grantee: Michigan Program Vaccine Accountability and Management Component: | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |--|---------------------|---| | 2.1 By December 31, 2008, submit to CDC | Met | Completely revised Fraud & Abuse policy. CMS & AG's office | | an updated Fraud & Abuse policy based on | | were involved in revision. Sent CDC new version 12/07. | | additional guidance from CDC & CMS. | | Established Fraud & Abuse Hotline @ 1-517-335-8159. This | | www.com. gw.w.com on one of the | | line is answered
by MDCH staff during business hours. VFC | | | | staff presented new policy at the fall IAP statewide meetings in | | | | 2008. Examples were discussed. | | 2.1a Annually through December 31, 2012, | Partially Met | Identified 3 MDCH staff as key decision makers regarding Fraud | | | Fartially Met | & Abuse and submitted those names to CDC 12/2007. | | review, update & implement new | | | | accountability policies & fraud & abuse | | Consequences of Fraud & Abuse were identified & distributed at | | policies based on program experience & | | the fall IAP meeting. VFC staff maintains a Fraud & Abuse | | updated CDC guidance & requirements. | | Hotline. An Accountability Workgroup was created at MDCH, | | | | have met several times to review policy & update as needed. | | | | New policy is in draft for vaccine losses, wastage & | | | | replacements. Registry based MCIR "Discoverer" reports are | | | | run for internal audits & situations to rule out or confirm | | | | possible fraud or abuse. MDCH on-site visit added Fraud & | | | | Abuse Policy March 2008. Accountability is slowly improving | | | | with transition of VMBIP to centralized ordering & distribution. | | | | Enhanced MCIR to require inventory & reconcile for any lost, | | | | wasted or borrowed vaccines (through the VIM). Plan to revise | | | | & issue updated Michigan's VFC Resource Book for Providers | | | | annually, 2008 to be issued Sept. 30, 2008, at fall IAP meetings. | | | | Update VFC Site Visit Questionnaire & guidance annually, will | | | | present this at fall IAP as well. | | | | NOTE: The CDC Fraud and Abuse policy algorithm is not | | | | feasible for this state. It is not perceived to be user-friendly by | | | | staff at both state and local levels. | | | | Starr at both state and rocal revers. | | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |--|--|---| | 2.2 By March SEPT 2009, at least 75% of enrolled public & private VFC providers that received a VFC site visit in 2008 will have responded to all high priority storage & handling questions & provided all necessary follow up documentation to the VFC Site Visit questionnaire. | Partially Met – Revised (timeline doesn't match) | Site visits are being conducted, all data is being entered & updated. Maintaining required follow-up documentation, data to be tracked & analyzed. As of July 25, 2008, we have received 49% of the corrective action follow-up.(target is 75%, due by Sept. 30, 2008, which we feel we will achieve) Referrals to AFIX, MCIR & INE as of July 25, 2008: 6 AFIX, 167 MCIR & 180 to INEs. Notification to LHDs or Field Reps of missing or incorrect documentation & track when received. All VFC providers are currently required to enroll and utilize MCIR for vaccine inventory & reporting. Delay of electronic ordering via MCIR had created a barrier & required the use of a paper back-up system. Providers are transitioning to MCIR VIM & begin to start vaccine ordering based on the TOF system. Michigan asked CDC & McKesson for packages of 5 of all vaccines, were granted the option of vaccine that is packaged in a quantity of 5, we could order just 5. Also asked for DT & Td in a minimum of 1 dose, & permission was granted. MCIR VIM & e-ordering trainings will continue as providers transition & MCIR begins e-ordering. | | 2.3 By December 31, 2012, increase number of VFC site visits conducted to both public & private VFC enrolled providers to at least 50% annually. | Partially Met | Maintain VFC database of site visits conducted. Enhanced VFC data collection by use of MCIR for VFC active status & getting provider information updated. Educate LHDs at fall IAP 2008 of site visit requirements, updated guidance. Targeted provider sites were reviewed & given top priority. Unable to enroll in VFC via MCIR, or track VFC site visits, planned as an enhancement, unknown target date. Currently as of July 25, 2008, LHDs have conducted 1,551 site visits which is 71%. This exceeds the target of 50%. | | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |---|---------------------|---| | 2.4 By December 31, 2008, all VFC providers will be enrolled via MCIR & utilize MCIR to ensure proper use of VFC vaccine through tracking measures, follow up & education as developed for all VFC providers. | Partially Met | Began to use MCIR & Vaccine Inventory Module (VIM) in May 2008. All VFC providers must enroll & participate in MCIR VIM. Currently transitioning LHDs with 97 LHD sites (not including LHD depots) & we have 206 private provider sites trained. Nearly all LHDs currently on the new MCIR VIM & several providers. New VIM tracks vaccine wastage, losses & borrowing, as well as alerts LHDs & providers of impending expiration in 6 & 3 months. The state vaccine depot inventory has been nearly depleted. McKesson is the primary shipper to LHDs & VFC providers. Education on centralized distribution & cold chain requirements were provided at IAP meetings & weekly LHD conference calls with MDCH. Continue to track vaccine losses & reimbursements for expired or wasted doses. Vaccine wastage to date is at .01%. Michigan had 6,023 doses lost so far due to expiration. Of those 6,023 doses, 3,023 doses were flu vaccine doses. The cost of the 3,023 flu vaccine doses that expired was \$38,482.79. VFC Resource Book for Providers (Michigan) updated annually & will be posted on the MDCH VFC website by Dec. 2008. | | 2.4a By December 31, 2012, program will be fully integrated with centralized vaccine distribution & ordering via MCIR. | Partially Met | Began to use MCIR & VIM in May 2008. MCIR e-ordering has been delayed. Currently using paper back-up ordering system. Orders are being shipped by McKesson. A tracking system is in place for issues with McKesson. | | 2.5 By December 31, 2012, MDCH Immunization Program will develop a method to ensure appropriate apportionment of VFC vaccine purchases based on VFC-eligible population. | Partially Met | Submitted annual PES & VOFA to CDC. Utilized PES data to ensure proper apportionment of VFC vaccine purchased. PES data that was pre-populated by CDC was questioned by MDCH & collaborated with CDC & MI Medicaid on the Medicaid numbers. VOFA was based on \$12.6 million in 317 funds, however decreased by CDC to \$8.3 in March 2008. Eligibility fields are now forced in MCIR, which will lead to better provider accuracy on VFC data entered. | | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |--|--------------------------------
--| | 2.5a By December 31, 2008, program will identify & resolve discrepancies between VFC ordering patterns & most current provider profile for all VFC enrolled providers | Partially Met | Beginning May 2008, all VFC providers were required to participate in MCIR & use the new VIM. Providers & LHDs are being transferred & will continue until all are participating. All provider enrollment data is entered into VACMAN. Eligibility for VFC vaccines is a forced data entry field in MCIR & this will enhance our data in MCIR. Reporting from MCIR (Doses Administered, Ending Inventory) is also required with provider vaccine orders. LHDs review provider orders, & MDCH reviews LHDs orders to identify discrepancies with ordering patterns & provider profiles. Nearly all LHDs currently on the new MCIR VIM & several providers. New VIM tracks vaccine wastage, losses & bor-rowing, as well as alerts LHDs & providers of impending expiration in 6 & 3 months. Continue to track vaccine losses & reimbursements for expired or wasted doses. Vaccine wastage to date is at .01%. Michigan had 6,023 doses lost so far due to expiration. Of those, 3,023 doses were flu vaccine doses. The cost of the expired flu vaccine was \$38,482.79. VFC Resource Book updated annually & will be posted on the MDCH VFC website by Dec. 2008. | | 2.6 By December 31, 2008, implement e-
ordering via MCIR, utilizing centralized
distribution system. | Unmet | E-ordering is not yet available; plan to implement fall of 2008. Michigan converted to centralized ordering & distribution May 2008. The state is using a tiered educational roll out plan for VFC providers. | | 2.7 For five years, estimate 317 & VFC vaccine needs, based on ACIP recommendations, populations to be served, anticipated vaccine uptake & wastage rates, & existing vaccine inventories. | Partially Met (Terri)
, Bob | PES & VOFA are completed annually. Maintaining current Adult Immunization Program, including High-Risk Hepatitis A & B. Continue to have a "no tiered" system, all VFC vaccines provided for under-insured kids at provider offices. Wastage is less than 2% for the state. Utilized additional 317 funds to offer HPV4 & Zoster to underserved adults. Enrolling OB/GYN providers to VFC. Targeting adolescent populations by offering first Adolescent Immunization Conference June 2008. Continue to purchase & utilize state supported vaccines. | Grantee: Michigan Program Immunization Information Systems (IIS) Component: | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |---|-----------------------------|--| | 3.1 Through the Sentinel Site project, | Partially Met | 6/30/2007: children aged <1y: Mfr.: 31.5% Lot: 24.5% | | Immunization lot # & manufacturer fields | | 6/30/2008: children aged <1y: Mfr.: 46.3% Lot: 39.3% | | will be 90% complete for children aged <1 | | Completeness of these fields should increase markedly when the | | yr in the MCIR. | | VIM is implemented. | | 3.2 By December 31, 2008, assess the | Partially Met (On schedule) | 2006Q3: MCIR sentinel area data are lower than NIS, but overlap | | differences between MCIR & NIS coverage | | NIS confidence intervals for 6/11 measures. | | estimates using data from the NIS-registry | | NIS-registry study interviewing is done, but checking of IIS | | study. | | immunization records remains. | | 3.3 By December 2012, improve MCIR | Partially Met | 2007Q2: 75.9% | | coverage estimates in the sentinel area to | | 2008Q1: 76.2% | | 85% for 4:3:1:3:3:1 series in ages 19-35 | | The sentinel area will eventually cover the entire state once Wayne, | | mos. | | Oakland & Detroit are added. These will likely decreases sentinel | | | | area cover-age measures. Coverage with DTaP4 remains a key | | | | obstacle. | | 3.4 Maintain & promote the use of the | Met | IVEN was available for provider use throughout the 2007-2008 | | Influenza Vaccine Exchange Network | | influenza season. It was promoted on the MDCH influenza web | | (IVEN) to facilitate redistribution of non- | | page & in FluBytes, a weekly influenza update for immunization | | VFC influenza vaccine, should shortages or | | partners, throughout the influenza season. All IVEN postings were | | maldistribution occur. | | cleared after the June 30, 2008m expiration. At that time, over | | | | 10,000 doses were available for redistribution from both private | | | | providers & public health clinics. | | 3.5 Increase adult immunization provider | Unmet | Jan. 1 – July 23, 2008: 1,224 sites reported at least 1 immunization | | participation levels in MCIR to 70% by | | on a person over 20 yrs old. It is not currently possible to determine | | 2010. | | the adult immunization provider participation levels due to lack of | | | | information about providers who aren't yet in the MCIR. | | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |--|---------------------|--| | 3.6 Design & develop a Hepatitis B case | Partially Met | MCIR is in the process of finalizing the <i>sickle cell</i> component of | | management module in MCIR | | case management. Once this component is complete, the | | | | development of the <i>Perinatal Hepatitis B</i> case management will | | | | commence. This project is scheduled for Fall 2008. The Special | | | | 317 Adult Hepatitis A & B Initiative Program was established to | | | | increase the availability of hepatitis B vaccination to high-risk adults | | | | in various venues, including STD/HIV prevention & treatment | | | | clinics, & drug treatment programs. Special section 317 funded | | | | vaccine were earmarked to purchase hepatitis A & B vaccine for | | | | adults seen in Local Health Departments (LHDs), STD clinics, | | | | Family Planning clinics, Substance Abuse treatment centers, | | | | Methadone treatment centers, HIV medical care clinics & Detroit | | | | recovery treatment centers. There were 23,000 doses of Twinrix, | | | | the combination hepatitis A & B vaccine, purchased. Based on the | | | | latest report for the first two quarters, there were 4 STD clinics; 1 | | | | jail; 5 primary care providers; 3 HIV care & treatment centers; 4 | | | | Substance Abuse treatment centers; 27 LHDs; & 6 Other facilities | | | | enrolled. As of this report, approximately 3,000 doses of vaccine | | | | were ordered & dispersed. The HBIG field has been added to our | | | | state electronic birth certificate (EBC) record. At this time and due | | | | to other vital records issues, this information is not automatically | | | | loaded into the MCIR data. The perinatal hepatitis B program staff | | | | will continue to manually add this data to the MCIR until these | | | | issues are resolved. | | 3.7 By December 2010, enroll & train 90% | Partially Met | Staff have not been able to devote time due to new release of VIM. | | of licensed long term care facilities to use | | Currently there are approximately 25 Nursing homes: R1 0, R2 | | MCIR to track all adult immunizations on | | 15, R3 3, R4 4, R5 2, R6 1. | | their patients. | | Aug. 2007: 4 LTCFs registered in MCIR. | | | | June 2008: 8 LTCFs registered in MCIR. | | | | Profile reports still need to be expanded to include adult | | | | pneumococcal vaccine coverage. | | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |--|---------------------|---| | 3.8 Through December 2010, enhance | Partially Met | Activities: Add TB results to MCIR; Add assessment algorithm for | | MCIR for tracking vaccines given for | | Lab workers in MCIR; Add Health Care Worker notification box in | | occupational health reasons. | | MCIR. | | | | Evaluation: Monitor the development & project timelines according | | | | to the occupational health project plan. | | 3.9 Through December 2010, continue to | (via Gerry B) | MCIR Technical Staff attend quarterly PHIN meetings. | | enhance MCIR to meet Public Health | Partially Met | MCIR Technical staff (1) completed Rhapsody training in June | | Information Network (PHIN) requirements. | | 2008. | | | | | | 3.10 By December 2010, enhance MCIR to | (via Gerry B) | Work on this has not started; delayed pending completion of VIM. | | send & retrieve HL7 messages. | Not Met | | | | | | | | | | | Grantee: | Michigan | Program | Provider Quality Assurance | |----------|----------|--------------|----------------------------| | | | _ Component: | | | Objective | Status of Objective | Description of Barriers and Successes to Meeting
Objectives | |--|---------------------|--| | 4.1 By December 31, 2008, a minimum of 25% of enrolled VFC providers in the state received an AFIX site visit. | Met | As of June 2008, nearly 75% of our VFC providers have received an AFIX visit | | 4.2 By December 31, 2008, use CoCASA to track the combined efforts of the AFIX, VFC & INE programs. | Met | CoCASA is used to track VFC, AFIX, & INE contacts & visits. | | 4.3 By December 2008, demonstrate achievement of Level 1 AFIX Standards. | Met | AFIX Level 1 Standard has been met. | | 4.4 By December 2012, demonstrate achievement towards meeting Levels 2 & 3 of the AFIX Standards | Met | We continue to work toward the AFIX Level 2 & Level 3 Standards. | | 4.5 By December 2010, implement use of registry based AFIX reports by private providers. | Ongoing | AFIX reports are functional in the registry, used only by county & state Immunization staff. Plans are being made to meet this objective by December 2010. | | 4.6 Evaluate registry-based assessment with AFIX visits conducted at the same time as VFC site visits. | Ongoing | AFIX evaluation is currently being conducted. | | Grantee: | Michigan | Program Component: | Perinatal Hepatitis B
Prevention | - | |----------|-----------|--------------------|-------------------------------------|---| | | Objective | | Status of Objective | Description of Barriers and Successes to Meeting Objectives | | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |---|--------------------------------------|---| | Objective 5.1 Educate and update physicians, hospitals, laboratories and local health departments on Perinatal Hepatitis B Prevention Program (PHBPP) related laws and recommendations. | Status of Objective Met and on-going | In February 2007, the PHBPP created a program manual by specialty area. In March of 2007, the manual was available online, and was revised and updated in June of 2008. A report for January 1, 2008 through June 6, 2008 showed the following specialty areas who viewed this manual: Lab – 315; OB/GYN – 1,486; Hospital – 1,077; Local Health Department – 12,565; Family Practice – 771; Pediatrics – 1,053 with a total of 17,267 hits. We will update the manual annually and will continue to track the number of times it is reviewed. In 2008, seven hepatitis educational presentations were conducted to various health care professionals. In addition to these presentations, the program coordinator presented the Perinatal Hepatitis B Prevention Program (PHBPP) to infection control nurses attending the Michigan Society of Infection Control (MSIC) conference. The coordinator also presented for the Centers for Disease Control and Prevention (CDC) during the Essentials of Perinatal Hepatitis B, "Working With Delivery Hospitals to Prevent Perinatal Hepatitis B Infection, Including the Universal Birth Dose of Hepatitis B Vaccine" in a web cast for perinatal hepatitis B coordinators and case managers. The coordinator and manager provided program updates at the semi-annual Immunization Action Plan (IAP) meeting. Also, the program staff operated an educational booth at seven Immunization Conferences (regional) to provide PHBPP information to the 1700 attendees. In addition to the presentations, educational materials were dispersed to 77 OB/GYN offices and one hospital. These letters reminded the providers to test all pregnant women and to report all pregnant HBsAg positive women to the local health department and/or the state perinatal hepatitis B program as recommended by CDC and required by state law. An OB/GYN chart review abstraction form was created and piloted in two | | | | OB/GYN offices. The abstraction form has since been modified and additional chart reviews are being scheduled. A lab survey is currently in draft format. Once final, a mailing | | | | will occur to all laboratories identified in Michigan. These surveys will verify hepatitis tests performed and if pregnancy 14 status is confirmed on all women of childbearing years. A | | | | reporting process will also be defined and implemented to verify that all HBs Ag positive results for women of childbearing years | | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |--|---------------------|--| | 5.2 Increase hepatitis B birth dose rates by | Met - on-going | In 2008, of 91 birthing hospitals identified and contacted, 88 of | | 5% in 5 years. | | the 91 hospitals, (97%), are enrolled in the Vaccines for | | | | Children (VFC) Universal Hepatitis B Vaccination Program. | | | | Through this program free hepatitis B vaccine is available for all | | | | babies born in these facilities. However, the three hospitals not | | | | enrolled have 96%, 93% and 91% hepatitis B birth dose | | | | coverage levels. Provider enrollment forms and educational | | | | materials have been forwarded to these hospitals. All three | | | | facilities have written policies and standing orders to give | | | | hepatitis B immune globulin (HBIG) and hepatitis B vaccine to | | | | all newborns of HBsAg positive women, to review the pregnant | | | | woman's HBsAg status at admission and to record mom's | | | | HBsAg status in the baby's chart. | | | | At this time, issues have been identified with vital records | | | | reporting of the birth dose making staff unable to produce | | | | accurate reports to identify birth dose coverage levels by | | | | hospital. However, MDCH continues to encourage the birth | | | | dose of hepatitis B vaccine and will continue to monitor these | | | | levels. Once corrected, MDCH will be able to generate reports | | | | and publish articles recognizing high achieving birthing | | | | hospitals. | | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |--|---------------------
--| | 5.3 Monitor policy and practice pertaining to perinatal hepatitis B prevention at each birthing hospital in the state. | Met - on-going | Hospital surveys were conducted by telephone in the end of 2007 with 100% compliance. These surveys identified key personnel in the delivery hospitals and identified if these hospitals had written policies and standing orders for testing women for hepatitis B, syphilis, HIV and rubella, to provide appropriate documentation and to provide appropriate prophylaxis when indicated. The survey data continues to be updated, but another hospital survey will be conducted during this grant cycle. Based on our latest hospital survey, written policies and standing orders are as follows: 95% of our birthing hospitals provide the birth dose of hepatitis B vaccine prior to hospital discharge; 52% offer hepatitis B vaccine to those less than 2000 grams, the lower numbers are due to hospitals transferring the babies immediately to another facility for care; 87% offer hepatitis B vaccine before hospital discharge to infants born to women with unknown HBsAg status; 96% offer hepatitis B vaccine and HBIG within 12 hours to infants born to HBsAg positive women. (Three said they did not have policies because they have never had a woman deliver who was HBsAg positive. The fourth hospital did not know.) Program staff discussed the importance of the birth dose, the perinatal hepatitis B prevention program, and shared Guidelines for Standing Orders in Labor & Delivery and Nursery Units to Prevent Hepatitis B Virus Transmission to Newborns along with additional educational materials. Hospital chart reviews are now being scheduled. The number of charts in the review at each site is based on a formula defined by CDC. This formula looks at the birth cohort, the percentage of women tested for hepatitis B and the percentage of babies who are documented as receiving the hepatitis B birth dose at birth to determine the number of charts to verify documentation of appropriate test information for hepatitis B, syphilis, HIV and rubella, proper documentation of medical record information and appropriate documentation of prophylaxis if needed. A d | | | | determine areas of excellence and areas in need of improvement. | | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |--|---------------------|---| | 5.4 Increase identification of infants born to | Met | Staff has reviewed several different reporting systems to | | HBsAg positive women. | | increase the number of pregnant HBsAg positive women | | | | identified in the program. Through the electronic communicable | | | | disease reporting, the Michigan Disease Surveillance System | | | | (MDSS), 24 pregnant HBsAg positive women were identified | | | | (out of 595 reported cases) who were not reported by normal | | | | reporting process. Two staff review all records of women of | | | | childbearing years (those 10 year of age through 60 years of age) | | | | to determine pregnancy. | | | | Five infants born to women previously enrolled in the program | | | | were identified through a review of MCIR. These women and | | | | their infants were not identified through the normal reporting | | | | process. | | | | Michigan newborn screening (NBS) cards are marked with the | | | | mother's HBsAg status for every birth occurring in Michigan. | | | | In 2008, 118 NBS cards were received that were marked as mom | | | | being HBsAg (+) positive. After review, 73 or 62% were | | | | confirmed as being HBsAg positive, the others were incorrectly | | | | marked. Out of the 73 that were identified, 8 would otherwise | | | | have not have been identified and reported. | | | | Additional efforts for identification will be enhanced through a | | | | lab survey and review process. A new perinatal hepatitis B data | | | | analyst has just been hired to assess this method of reporting. | | 5.5 Increase completion rates, by 5% over | Met – on-going | Data for 2006 was reported to CDC in April of 2008. This data | | the next 5 years, for the hepatitis B | | revealed the following: 307 infants were identified as being | | vaccination series and relevant pre/post- | | born to HBsAg positive women. Out of the 307 infants, 98% | | vaccination serology in identified case | | received both HBIG and hepatitis B vaccine within 1 calendar | | infants and contacts. | | day of birth; 85% received HBIG and a complete hepatitis B | | | | series by 8 months of age; 92% received HBIG and a complete | | | | hepatitis B series by 12 months of age (this was an increase of | | | | 3% from the previous year); 82% received post-vaccination | | | | serology (this was an increase of 9% from the previous year). | Grantee: Michigan Program Adolescent Immunization Component: | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |---|---------------------|---| | 6.1 By December 2012, provide ACIP-recommended vaccines to VFC-eligible adolescents. | Met | The VFC program follows ACIP recommendations & VFC resolutions as soon as funding is provided to add new vaccines or additional doses. Michigan also supports VFC with 317 funding to assure all adolescent vaccines are provided to all who are eligible, including underinsured in all VFC provider offices. Michigan VFC adopted comprehensive policy that all recommended vaccines must be offered & provided by providers who enroll in VFC; this includes adolescent providers who may just want one type of vaccine, ie OB/GYN | | 6.1a By December 2008, promote public awareness of newly recommended vaccines for adolescents & the importance of the adolescent health care visit at 11-12 yrs of age. | Partially Met | Maintain updated adolescent brochure outlining vaccines for teens: Met – the pre-teen & teen brochure was recently updated & printed. Post updated educational flyer prominently on Division of Immunization website: Met – (same handout was placed in school packets;) Annually update educational flyer included in school packets: Met; Promote a comprehensive adolescent immunization message: Met - Adolescent Conference on June 5, 2008; AIM Adolescent Educational dinners. Ensure steps in follow-up of MACI recommendation for the addition of MCV4 & Tdap to the 6th grade assessment; | | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |--------------------------------------|---------------------|--| | 6.1b By December 2012, promote | Met | Maintain comprehensive adolescent immunization education | | knowledge and awareness among health | | programs in both the office based and physician peer education | | care providers regarding adolescent | | programs - met. | | immunization issues. | | Include comprehensive adolescent information in other | | | | professional education program on current vaccine | | | | recommendations, strategies to reach adolescent populations, | | | | Contraindications and precautions associated with
vaccine | | | | administration and the appropriate use of VIS - met; | | | | Maintain the adolescent immunization section in the AIM | | | | Provider Tool Kit - met; | | | | Current, comprehensive adolescent immunization information | | | | offered at regional conferences – met; also covered at June 5 | | | | Adolescent Immunization Conference; | | | | Maintain relationship developed with other professional groups | | | | which may offer immunization e.g. pharmacists – partially met | | | | and continues to grow; | | | | Maintain adolescent medicine representative included on MACI; | | | | Promote a comprehensive adolescent immunization message to | | | | partners – met; always promote a comprehensive message | | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |--|---|--| | 6.1c Promote knowledge & awareness among health care providers regarding adolescent immunization issues. | Partially Met | MDCH reaches out to immunization providers a number of ways. Currently there are 2 education programs targeted toward physicians & other medical staff. The Physician Peer Education Project on Immunization (PPEPI) has presented 24 immunization educational programs containing adolescent immunization information to 853 participants. This includes physicians, residents, physician assistants & medical students. These numbers include 5 special adolescent immunization-specific educational dinners that were sponsored, in partnership, by MDCH, PPEPI & the Alliance for Immunization in Michigan (AIM) Coalition. The Immunization Nurse Education Program (INE) targets immunization programs for physicians & their office staff. From January thru June 2008, 93 immunization educational programs on adolescents were presented to 811 medical staff. MDCH also partners with the AIM Coalition to provide immunization educational materials for physicians & their staff both in paper & web formats for adolescent providers. For the reporting period 4,900 paper kits were distributed & there were 770 hits to the adolescent landing page of the online AIM provider tool kit. In addition, VISs for adolescent vaccines are included on both the MDCH & AIM websites, During the reporting period the VIS informational page was viewed 17,107 times. Five articles on adolescent immunization newsletters & correspondence. | | 6.2 Enroll new VFC program providers who serve the adolescent population. | Met This will be revised/removed for 2009 | Michigan currently has 64 Teen Health Centers/School-Based Clinics enrolled. Created new sector in VACMAN this year for adolescent population non-Teen Health Centers/School-Based Clinics for those providers who newly enrolled with only adolescent populations listed on their provider profiles. Currently there are 4 enrolled under this sector. | | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |--|------------------------|--| | 6.2a By December 2012, train new VFC | Partially Met/ Ongoing | MDCH promotes a comprehensive vaccine strategy requiring | | providers & staff regarding procedures for | | adolescent immunization providers to offer all the recommended | | vaccine inventory control, ordering | | adolescent vaccines. Currently the Michigan VFC Program | | adequate supplies, vaccine storage & | | requires all new VFC providers to have an enrollment site visit | | handling, administration techniques, | | & education about appropriate storage & handling of vaccines as | | documentation, participation in MCIR, & | | well as administration & documentation. Referrals are made to | | other related issues. | | MCIR, INE, & AFIX as needed for additional training. For the | | | | reporting period of January – June 2008, the INE program | | | | conducted: 42 VFC (117 participants), 37 Vaccine Management: | | | | Storage & Handling (193 participants), & 16 Vaccine | | | | Administration (127 participants). | | 6.3 By December 2008, Identify juvenile | Partially Met | Michigan has identified 570 facilities in the state, per the Dept. | | correctional facilities &/or social services | | of Human Services. Six of these facilities already administer, | | agencies serving adolescent populations. | | count & report immunizations. New question added to IAP | | | | report that requests LHDs to identify all settings where | | | | adolescent vaccinations are provided in their jurisdiction. This | | | | includes juvenile detention facilities, STD clinics, etc. | | Grantee | Michigan | Program | Adult Immunization | | |---------|----------|------------|--------------------|--| | Name: | | Component: | | | | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |--|-----------------------|--| | 7.1 Work with partners (e.g., Quality | Partially met/Ongoing | AIM Toolkit Adult Folder Now online: www.aimtoolkit.org - 773 | | Improvement Organizations, (QIO) medical | | hit to the main landing page of the adult section for the months of | | professional societies, hospital infection | | Jan- June. 4,900 kits have been distributed so far this year met; | | control nurses). | | Flu Fighter Action Kit promoted the above evidence-based | | | | approaches; targeted towards infection control, occupational | | | | health, birthing hospitals, nurses, doctors, etc. | | | | INE and Peer Education programs piloted some evidence-based | | | | approaches in the modules. | | | | Through the MARR coalition, 450 binders were produced with a | | | | chapter on immunizations (including standing order templates, | | | | schedules, VISs, promotional flyers and brochures geared for this | | | | population) and delivered to LTC facilities. An additional 250 | | | | binders are currently being assembled. | | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |--|---------------------|---| | 7.2 Obtain feedback from providers, | Not Met | Consider measurement for HCP vaccination rates without | | hospitals, & health care personnel (HCP) on | | "double-counting" healthcare facilities in MCIR (HCP flag; | | developing a tool to measure HCP | | separate rosters by provider ID: Give occupational health a | | vaccination rates. | | separate ID; # new hospitals, provider offices, and healthcare | | | | facilities listed in MCIR HCP section); | | | | Use of programmer's time in developing VIM/COD and MCIR | | | | staff time for said project has created a barrier to utilizing MCIR | | | | for this flu season reporting of HCP flu vaccination rates. | | | | Barriers: Some progress has been made; meetings have been held | | | | to discuss the implementation of this tool; MDCH to meet with | | | | MCIR staff in the near future; a Five Year Stepwise plan has been | | | | created to reach this anticipated goal | | | | Take a multi-agency approach; look at numerous medical | | | | organizations & agencies & determine specific & individualized | | | | issues for each agency; | | | | FEW group continues to evaluate plan on development of this | | | | tool. | | | | (See 7.1 and data on HP 2010) | | 7.3 Craft partnership building events in | Met | 60 attendees at June 2007 Community Vaccinator's Forum; Great | | which key immunization players involved in | | Evaluations; Continued partnership with conference attendees | | vaccination clinics throughout the state can | | through FAB and various immunization meetings | | meet together | | 1,645 people at 2007 fall regional conferences; | | | | Travel Immunizations Conference 2007; | | | | Adolescent Conference June 2008 inclusive of Adult | | | | recommendations for adolescents 19 years and older; | | | | 8 regional conferences scheduled for Fall 2008 | | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |--|---------------------|---| | 7.4 Work with partners to increase influenza | Partially Met | Created Flu
Fighter Action Kit (FFK) for HCP: over 4,400 hard | | vaccination of healthcare workers: Create | | copy kits were distributed to occupational health, LTC facilities, | | toolkit aimed at improving healthcare | | birthing hospitals, infection control contacts in hospitals, local | | personnel (HCP) influenza vaccination rates | | health depts., and health systems; made available online in early | | (and all recommended immunizations) at | | 2008 at www.michigan.gov/flufighterkit | | hospitals & healthcare facilities | | HCP vaccination information listed on AIM website at | | | | www.aimtoolkit.org See 7.1 | | | | HCP vaccination information in FluBytes educational newsletter - | | | | Over 1,000 health care professionals receive FluBytes on a weekly | | | | basis during the flu season and a bi-weekly and monthly basis in | | | | the off-season | | | | HCP vaccination information via slide and handout added to INE | | | | modules: Adult, OB/Gyn, Infant and Early Childhood, Older Child | | | | and Adolescent, Vaccines across the Lifespan. Information | | | | included in Peer Ed folders. | | | | Information presented at Quarterly MACI & FAB meetings; | | | | approximately 100 FAB members; 80 MACI members; meeting | | | | minutes of past discussions | | | | Regular contributor to 17 partner organization publications | | | | Approximately 2,000 posters on HCP vaccination distributed at | | | | MDCH conferences and meetings; message promoted in | | | | keynote/handout at MDCH Immunization Regional Conferences | | 7.5 By December 2010, develop and | Not Met | Barriers: Little progress has been made; meetings have been held | | implement and award program to recognize | | to discuss the implementation of this tool; a Five Year Stepwise | | healthcare private provider practices, | | plan has been created to reach this anticipated goal See objective | | hospitals, & all other healthcare facilities for | | 7.2; | | Standards of Excellence in patient care with | | Continue with coordination thru FEW (Flu Education Workgroup) | | regard to flu vaccination. | | and FAB (Flu Advisory Board) | | 7.6 Work with partners to increase influenza | Partially Met | AIM Toolkit Adult Folder Now online: www.aimtoolkit.org – 773 | | vaccination of healthcare workers | | hit to the main landing page of the adult section for the months of | | | | Jan- June. 4,900 kits have been distributed so far this year. | | | | AIM Toolkit was displayed/promoted at NIC via business card | | | | with web address along with MDCH site. | | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |--|---------------------|---| | 7.7 As 317 funds permits, increase access to | Met/Ongoing | Special 317 grant funding for HepA/HepB (Twinrix) to be | | vaccines for high risk adults. | | available in the following settings regardless of insurance status or | | | | identified risk group: LHDs , STD, Family Planning, and HIV | | | | clinics, Substance Abuse and Methadone Treatment Centers, | | | | Detroit Prevention-Treatment-Recovery Program | | | | Continuation of MI-VRP program as outlined in MI VFC resource | | | | book, Sept. 1, 2007. | | 7.8 Discuss adult platform at immunization | Met | Discussed adult platform at the Community Vaccinators Forum | | meetings & conferences. | | (June 2007), travel vaccine workshop (June 2007), routine | | | | meetings (MACI, IAP, INE), fall regional conferences, AIM | | | | Coalition meetings - met | | | | Discussed the importance of vaccinating ALL populations & the | | | | need for adults to stay up-to-date on their immunizations - met; | | | | Decreased missed opportunities by encouraging community | | | | partners to offer ALL routinely recommended adult vaccines at | | | | clinics and retail stores –partially met | | | | Communicated adult immunization messages through newsletters, | | | | such as FluBytes, MI Immunization Update, Local Liaison Report; | | | | INE and Peer Ed sessions; articles in state publications; e-mail | | | | communication to immunization partners/organizations | | | | Adult Immunizations: Are you Protected? Brochure | | | | Website – 2,171 page views | | | | Brochures - 3,000 were distributed | Grantee: Michigan Program Education, Information, Component: Training and Partnerships | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |---|---------------------|--| | 8.1 Provide immunization orientation for | Partially Met | Ensure that immunization program staff members receive an | | staff that includes the role of CDC and how | | orientation that includes how to use the Immunization Program | | it relates to grantee's activities and CDC | | Operations Manual (IPOM) and a review of Michigan's | | sponsored immunization updates. | | VFC/Immunization Grant. Not Met (PHA) | | | | Ensure that new immunization program staff members attend the | | | | 4-part series of the Epi satellite broadcast/webcastMet | | 8.2 Distribute VIS and CDC's online | | VIS are posted on Division's website. During this time period, | | instructions to ensure proper use of VIS. | | there were 17,107 views of this web page. Users can link to this | | | | URL from the AIM Toolkit and MCIR websites. | | | | Information about the VIS (our handout "Important VIS Facts" | | | | was distributed at the June 5 Adolescent conference (which had | | | | 160 attendees). | | | | MPCA Communications Update (weekly) – included information | | | | about the new multi-vaccine VIS and other new VIS during this | | | | time period | | | | VIS are promoted through our newsletters. (For example, the | | | | proper use of VIS is promoted and we also promote any new VIS.) | | | | So far in 2008, 2 newsletter issues have been distributed; the | | | | newsletters are distributed electronically through a large listsery, | | | | in addition to being posted on the Division's website. (The listserv | | | | currently contains 4,700 email addresses.) | | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |---|---------------------|---| | 8.3 By December 2012, ensure that | Partially Met | Brochures are periodically reviewed for accuracy and relevance; | | comprehensive immunization information is | | Met | | available to people of all ages. | | Brochures addressing the immunization needs of all ages are | | | | posted on the Division's website and distributed through our | | | | clearinghouse; | | | | Protect Babies and Toddlers from Serious Diseases brochure - | | | | Website - 1,629 page views | | | | Paper Brochures – distributed 45,000 | | | | (20,000 of these brochures are being distributed via new mothers' | | | | kits (at birthing hospitals) | | | | Protect Pre-Teens and Teens from Serious Diseases brochure - | | | | Website – 971 page views | | | | Brochures - 4,000 were distributed | | | | Adult Immunizations: Are you Protected? Brochure | | | | Website – 2,171 page views | | | | Brochures - 3,000 were distributed | | | | The Division of Immunization website has been maintained and | | | | kept updated, and it is now organized better, in order to make | | | | these materials easier to find. (The section where the brochures | | | | are located is organized better. | | | | The Channing L. Bete presentation kit is periodically updated by | | | | the INEs. Barriers to use in communities: Limited state INE staff | | | | time, LHD concerns of non-reimbursement and time of | | | | community group meetings (after work hours) Unmet | | | | Educate providers on how to communicate with their patient | | | | materials: On the web and on AIM TK website; Dr. Dempsey | | | | spoke about communicating with parents and adolescents at June 5 | | | | Adolescent Immunization Conference; | | | | Emphasize the importance of testimonials when urging parents to | | | | get their children vaccinated – "be a role model"Partially Met | | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |--|---------------------|---| | 8.3a Improve quality of communication with consumers & immunization partners. | Partially Met | During 2008, the layout of the Michigan Immunization Update newsletter has been freshened up. We have only published 3 issues so far. (We are planning to publish 1-2 more issues this year. Five of the Division of Immunization brochures
have been revised this year. In each of these brochures, about ½ dozen websites etc of reliable sources of information for those consumers who have questions have been added, including contact information for CDC. Articles were submitted to 10 different professional organizations/associations during the first half of 2008. "Create awareness of available educational materials to community vaccinators including pharmacies, corporations, nursing associations, etc." We sent 48 AIM Kits to the Michigan Pharmacists Association to be incorporated in their trainings, when they train pharmacists to administer immunizations. The MSIC (Michigan Society of Infection Control) distributed 165 AIM Kits at their annual spring conference. See INE/Peer Ed numbers, 8. Revised FluBytes in 2007 and continually improve it as needed Partially Met | | 8.4 By December 31, 2008, ensure that the appropriate staff members receive training in how to effectively reach diverse groups of people, including those with low literacy skills. | Partially Met | 2 staff attended health literacy seminar spring 2008; will present findings and lessons learned at November 2008 staff meeting Staff attended communication strategies workshops at NIC and instate. | | 8.4a Develop and seek feedback on information that is culturally sensitive, relevant, and "owned" by the target audience. | Partially Met | Immunization Division has established an ongoing sub-committee, <i>Immunization Disparities Workgroup</i> to lead efforts to decrease the gap related to immunization health disparities. They are currently working with National Arabic Medical Association. Peer Ed presentation done for Michigan Chapter June 2008 in Dearborn. | | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |---|-------------------------|---| | 8.5 Create and maintain a list of contacts at | Revised (not realistic) | Partially Met – obtained lists for Flu Fighter Kit mailing; updated | | hospitals, health maintenance organizations, | | lists for flu and health care personnel letter to be sent out in July | | health insurance companies, and | | 2008. | | professional organizations. | | Perinatal Hep B program has developed a list OB/Gyn providers | | | | and birthing hospitals. | | | | INE program has begun a list of Nursing Schools with n MI | | | | colleges and universities. | | | | AIM coalition list serve has been updated/ongoing | | | | MACI meetings are available via in-person and teleconference for | | | | interested parties; list serve has been updated/ongoing | | | | FAB list serve has been updated/ongoing | | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |---|-------------------------|---| | 8.6 Collaborate with other State Agencies and Departments to promote immunizations to their staff and to consumers. | Met Status of Objective | Create and maintain a list of contacts at other State Agencies and Departments; Identify all state agencies that work with or serve high risk populations for routinely recommended vaccines; Working with the Civil Service Commission to coordinator efforts for the state flu campaign; writing monthly wellness newsletters focusing on flu and developing an Intranet module for state employees on flu vaccination and where to go to get vaccinated. Working through the MDCH Wellness Coordinator, collaborate with other State Agencies and Departments to insert vaccine information into their publications or mailings; Met, see above Collaborate with the Department's Chronic Disease Division to promote the flu vaccine to those in their target audience with chronic diseases; Division staff assigned to internal internal hepatitis and HPV work groups to promote the immunization message to the appropriate target audience; Articles are routinely submitted to the Epi Insight publication and the Local Liaison Report; Sent out flu vaccination message to all state employees during the 2007-08 flu season Worked with MI Dept of Transportation to create and disseminate hand hygiene posters/safety talks on influenza; will be distributing to all state agencies for the 2008-09 flu season We also work on a regular basis with the Dept of Labor and Economic Growth, The Office of the State Employer, the Governor's Office, and the MI Occupational Safety and Health | | 8.8 Maintain updated seasonal, avian, and pandemic influenza web pages. | Met | Administration # hits to MDCH flu website www.michigan.gov/flu - Page views from Nov 2007 to mid-April 2008; >8,000 hits to flu home page; >2,000 hits to seasonal flu page; >1,400 hits to pandemic flu page; updated flu website in June 2008 – will review updates at August 2008 Flu Advisory Board meeting | | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |---|---------------------|--| | 8.9 Maintain updated Immunization Nurse | Met | Maintain relationship developed with other professional groups | | Education & Physician Peer Education | | which may offer immunization e.g. pharmacists | | Programs | | Immunization Nurse Education (INE) sessions/participants in | | | | 2008: | | | | Infant and Early Childhood 44/252 | | | | Older Children and Adolescents 32/246 | | | | Adult 7/91 | | | | Vaccines across the Lifespan 33/349 | | | | Vaccine Administration 11/66 | | | | VFC Program 24/86 | | | | Vaccine Management 30/166 | | | | Other (Special Presentations) 10/68 | | | | PPEPI sessions/participants in 2008 | | | | Family Medicine 10/360 | | | | Adult 3/107 | | | | Varicella 2/91 | | | | Adolescent 5/252 | | | | OB 3/76 | | | | HCP 1/23 | | | | Pediatrics 6/238 | | | | Regular contributor to 17 partner organization publications | | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |---|---------------------|--| | 8.10 Communicate regularly on influenza | Met | Created Flu Fighter Action Kit (FFK) for HCP: over 4,400 hard | | issues with all immunization partners. | | copy kits were distributed to occupational health, LTC facilities, | | | | birthing hospitals, infection control contacts in hospitals, local | | | | health depts., and health systems; made available online in early | | | | 2007 at www.michigan.gov/flufighterkit | | | | HCP vaccination information listed on AIM website at | | | | <u>www.aimtoolkit.org</u> – average of 400 unique visitors/month; | | | | 42,774 page views and 566,243 website hits in 2007; 6,500 hard | | | | copy kits ordered in 2007 | | | | HCP vaccination information in FluBytes educational newsletter - | | | | Over 1,000 health care professionals receive FluBytes on a weekly | | | | basis during the flu season and a bi-weekly and monthly basis in | | | | the off-season | | | | Information presented at Quarterly MACI & FAB meetings; | | | | approximately 100 FAB members; 80 MACI members; meeting | | | | minutes of past discussions | | | | Regular contributor to 17 partner organization publications | | | | Approximately 2,000 posters on HCP vaccination distributed at | | | | MDCH conferences and meetings | | | | 60 attendees at June 2007 Community Vaccinator's Forum – keep | | | | in regular contact with these attendees; | | | | 1,645 people at 2007 fall regional conferences | | 8.10a By December 2010, through influenza | Partially Met | Complete paradigm shift hasn't occurred, but numerous | | education & outreach; change behaviors & | | educational sessions and presentations have been given on this | | facilitate paradigm shift from what is | | topic | | considered "late season" flu vaccination to a | | Paradigm shift discussed at FAB, MACI, in FluBytes, on the flu | | belief & buy-in from all immunization | | website, and at fall regional immunization conferences | | partners for an extension of the entire flu | | Flu Partnership survey conducted in 2007; 2008 survey in progress | | season | 26. | | | Consumer Education | Met | See Appendix B | | | | | | | | | | | | | | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |-----------
---------------------|---| | | | | | | | | | | | | | | | | Program Component: Epidemiology and Surveillance Grantee: | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |--|---------------------|--| | 9.1 Enroll a sufficient number of sentinels to ensure one regularly reporting sentinel per county or one regularly reporting sentinel per 250,000 population in large counties | Not Met | There are <i>enrolled</i> sentinel sites in 49 of 83 (59%) counties. Thirty-three (40%) of the 83 counties have at least one <i>regularly reporting</i> sentinel site. Seventy-seven counties have less than 250,000 population; of these 27, (35%) have at least one sentinel <i>regularly reporting</i> sentinel site. Seven counties have population 250,000 or greater; of these, 2 (29%) have one <i>regularly reporting</i> sentinel per 250,000 population. | | 9.2 By December 2009, increase the proportion of regularly reporting sentinels by 5%. | Met | Between the 40-week period between MMWR weeks 200740 and 200827, we received 20 reports from 52/98 (53%) of enrolled sentinels. | | 9.3 Increase the proportion of sentinel reports received on time (no later 3 days after the week ending date) by 10%. | Not Met | Between MMWR weeks 200740 and 200828, 862/1881 (46%) of reports arrived 3 or less days after the week ending date; 66% arrived 7 days or less after the week ending date. A barrier to meeting this objective was that the influenza sentinel coordinator was absent during most of the flu season and unable to send weekly reminders. | | 9.4 By December 31,2008, revise and promulgate Michigan-specific investigation guidelines for VPDs. | Met | Posted to MDCH Immunization web-site at www.michigan.gov/immunize | | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |---|---------------------|--| | 9.5 Maintain VPD surveillance systems in place, with emphases on further | Met | VPD Occurrence data, 1 st half of 2008, Michigan (provisional data, subject to change): | | development of NEDSS-compliant reporting, incorporating registry data, and data analyses. | | Chickenpox: 1734 Diphtheria: 0 H. influenzae invasive (all ages, all serotypes) 12 1 type b in infant Measles 4 Mumps:19 Pertussis 85 Polio: 0 Rubella:1 Tetanus:1 Hep. A: 76 | | 9.6 By December 31/2008, implement and promote varicella case-based reporting. | Met | Hep. B: 82 Michigan continues to be a leader in providing varicella surveillance data; case-based reporting & surveillance has been implemented. Data year-to-date (Jan. – June 2008) indicates about a 40% decline in cases compared to the same period of 2007; this was reviewed for any possible role of surveillance artifact but none has been identified, and we conclude that the lower levels being reported this year would appear to reflect an actual decline in incidence. | | 9.7 Institute varicella outbreak tracking. | Met | We are working with our Local public health partners to track varicella outbreaks and have them reported to the state with basic outbreak information. For 2007, for the first time, we submitted the Varicella Outbreak Reporting Worksheet to CDC. | | 9.8 By December 2010, review the possibility of implementing a state recommendation for records checks and exclusion of susceptibles in varicella outbreaks involving group activity settings (schools, day care centers, etc). | Partially Met | This has been implemented in some jurisdictions. | | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |---|---------------------|--| | 9.9 Monitor surveillance quality. | Partially Met | Chart available upon request | | 9.10 Review of VAERS reporting flow, i.e. determine if traditional distinct private/public reporting pathways should be maintained or consolidated to single path emphasizing electronic web-based VAERS reporting. | Partially Met | In the revised VAERS guidance, we have allowed for VAERS reports related to public-sector vaccine administration to be submitted either to MDCH by paper or directly to national VAERS office via web-based report | | 9.11 Provide feedback of VPD surveillance to partners and public health and provider communities. | Met | Summary of VPD 2007 promulgated. | | Grantee: | Michigan | Program | Populations Assessment | |----------|----------|------------|------------------------| | | | Component: | | | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |--|---------------------|---| | 10.1 Assess all Kindergartners, new entrants to a school district, & 6 th grade students in public & private schools in November & February of each year. 10.2 By December 31, 2008, assess all children enrolled in licensed child care | Partially Met Met | 100% schools reported via the MCIR. Barrier – 2 school districts out of 525 school districts in state lost 5% of their state-aid funding due to unability to meet the compliance rate as mandated. 100% of licensed child care centers reported via the MCIR. | | centers for annual assessment. | | | | 10.3 By December 2008, monitor areas with unvaccinated students or waivers. | | 2006-2007 93% of schools complete; 4% of students waivered 87% of childcares complete; 2% of children waivered 2007-2008 95% of schools complete; 3% of students waivered 84% of childcares complete; 3% of children waivered Year-end 2007: 3940 childcares in MCIR. Year-to-date 2008: 3871 childcares in MCIR (will increase further in fall 2008) Development of an online MCIR mapping application is planned, but is sidelined because geocoding is not happening regularly. This should happen once the VIM is completed. A manuscript describing immunization waiver trends in Michigan by waiver type & immunization type is in progress. Maps & Excel workbooks that display immunization coverage information by school district, school building, & zip code have been produced & made available to LHDs. | | 10.4 By December 31, 2012, strengthen the adolescent school requirements through administrative processes. | Bob | | | Grantee: | Michigan | Program | WIC Linkage | | |----------|----------|------------|-------------|--| | - | | Component: | | | | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | |--|---------------------|---| | 11.1 Through 2012, maintain quarterly Immunization Workgroup Meetings with WIC & Medicaid. | Met | Quarterly meetings occur and are regularly attended by each division, including PIO. | | 11.2 By December 31, 2008, increase the WIC coverage level in MCIR by 5% for the 4:3:1:3:3:1 series. | Not Met | Coverage is 72% (54,398 up to date; n= 75,717). Due to HIB shortage. Expansion of WIC program due to high unemployment rates. | Program IIS Sentinel Sites (only for the Grantee: Michigan | Component: | 8 grantees awarded supplemental funds for this project) | _ | |------------
---|---| | Objective | Status of Objective | Description of Barriers and Successes to Meeting Objectives | Grantee: | 1 | nhanced Perinatal Hepatitis Prevention | _ | |---|-----|--|--| | 1) By March 31, 2008, identicore data elements to enhance management. | , , | Met and on-going | Michigan was awarded an Enhanced Perinatal Hepatitis B Prevention Program (EPHBPP) grant in March 2008. CDG with the previously awarded grantees and developed core elements. These core data elements were included in the reporting documents, the Hepatitis B Perinatal Case Report Form (CRF) – Infant/Contact (used by providers and hospitand the Perinatal Hepatitis B Intake Form (used by our loc | Dragram Iarch 2008. CDC met developed core data included in the natal Case Report oviders and hospitals) (used by our local health departments). MDCH developed a database for the submission of these new core data elements. Eighty-three local health departments (LHD) and ninety-one birthing hospitals in our state were notified and provided the updated forms. This information was shared throughout the state at the semi-annual Immunization Action Plan (IAP) meetings, in the Immunization Update Newsletter, the Epidemiology Information newsletter, and through the Michigan State Medical Society (MSMS) newsletter. As providers are contacted requesting additional vaccination information, updated CRFs are provided. A preliminary report has been submitted to CDC for 04/01/08 through 06/30/08. There were 64 cases identified and enrolled in the EPHBPP. The additional core data elements take additional time to obtain, document and record. The activities for this objective will be revised to better measure the success of this project. | 2) By December 31, 2009, increase | On-going | The new EPHBPP data analyst is scheduled to start August 4, | |--|----------|--| | identification of infants born to HBsAg-positive | | 2008. He will work with the staff to complete the laboratory | | women by targeting five SE Michigan counties | | survey document which is in the draft form. The new analyst | | that are under-reporting based on CDC point | | will also assist in developing our process to generate and collect | | estimates. | | reports from individual laboratories. Currently, staffs has | | | | collected and compared one hospital lab's information to the | | | | communicable disease reporting system (MDSS) and have | | | | identified 11 women who were pregnant and hepatitis B surface | | | | antigen (HBsAg) positive. From the 11 cases, 3 were not | | | | reported properly. We will continue to develop this process for | | | | all labs in Michigan. Due to vital records issues with our | | | | electronic birth certificate (EBC) records we are unable to | | | | monitor or check the EBC to determine if the "infections present | | | | and/or treated during this pregnancy "have been completed. | | | | Work will continue in this area. | | 3) By December 31, 2009, enhance awareness | Met | MDCH has completed two OB/GYN chart reviews and have | | and education and strengthen relationships | | started scheduling additional reviews. Staff has provided | | between the Perinatal Hepatitis B Prevention | | additional educational materials to all 77 survey respondents. | | Program (PHBPP) and prenatal care providers. | | Educational programs are being developed. | | 4. By December 31, 2009, monitor and provide | Met | The program coordinator continues to provide feedback to our | | feedback on the Universal Hepatitis B | | birthing hospitals on their birth dose percentages. Due to a vital | | Prevention Program. | | records issue, MDCH is unable to provide accurate birth dose | | | | coverage level information. Staff will continue to work with | | | | hospitals to encourage the administration and documentation of | | | | the birth dose of hepatitis B vaccine for all newborns. | #### Appendix A Pandemic Influenza Doses Administered Pilot Reporting Event (PIDAPRE) Background: In the event of an influenza pandemic, timely and complete reporting of Pandemic Influenza vaccine doses administered will allow the federal government and Project Areas to closely monitor the use of the vaccine while it is in scarce supply. CDC and the Project Areas are planning to use a small number of seasonal influenza clinics as proxies for pandemic influenza vaccine administration sites to evaluate technical systems for monitoring pandemic influenza vaccine doses administered. Project Areas will be assessed on their ability to collect and report to CDC on vaccine doses administered and CDC will assess the technical capability of the CRA to transmit and aggregate Project Area data. The goal is to conduct this exercise with minimally invasive impact to normal operations. This pilot will involve submission of a minimal number of data elements to CDC. #### Why is the pilot project needed? - To assess ability to collect and report vaccine doses administered data - To assess the technical ability of CDC's CRA to transmit and aggregate Project Area data - To provide perspective on federal, Project Area and clinic needs in order to scale-up for a pandemic situation - To identify and address system gaps - Testing tooling options and security aspects for federal and state partners - Accomplish timely data exchange between key parties - Initial attempt to exercise vaccine tracking plans #### Collaborators: - CDC –NCPHI, NCIRD, COTPER - Project Areas: Public Health Emergency Preparedness (PHEP) and Immunization programs' staff - Selected large, public sector, seasonal influenza clinic site(s) #### Project Area Commitments: Data Expected and Frequency: - Number of Clinics and Frequency: We are interested in getting at least two distinct transmissions of data. - o If only one clinic site is being used, data from at least two clinic sessions should be reported using two distinct transmissions. - o If more than one clinic site is being used, data from at least one session for each site should be reported using a distinct transmission for each site. - Time Frame: Clinic sessions should occur between November 1 and December 31, 2007; data from each clinic should be compiled and transmitted within 48 hours of the clinic session. - Data: (Variables represent a subset of the data needed for pandemic influenza vaccine doses monitoring and are selected as they are likely to be collected by seasonal influenza clinics as part of routine practice.) - a. Will NOT include: priority group, dose number - b. Will include: age (analytically relevant to pan flu and seasonal flu data collection), project id, date of pilot #### **Expected Benefits or lessons learned:** - Illustrate technical gaps and needs. - Identify operational barriers - Understand training needs of staff - Identify equipment needs and capabilities - Gain a preliminary understanding of cost and other impact implications to clinical operations - Provide a framework for developing future pan flu reporting plans #### **Expected Challenges:** - Communication and support challenges among all parties - Availability/distribution of seasonal vaccine - Technical glitches and training and equipment needs - Clinic scheduling - Timeliness and completeness of reporting #### Appendix B #### Consumer Education Information July 2008 Jacquelyn Jones and Dianne Matelsky received 195 telephone calls for the months of: April, May, and June. This consumer education log is broken down into five categories. The categories are as follows: caller type, organizational type, topic, referrals and comment section. The caller types consist of several different categories. The categories are as follows: school/childcare, citizen, doctors, governmental workers, hospital and other category. Of the 195 calls 93 school/childcare, 26 citizen, 5 doctor, 10 government workers, 1 hospital, 25 nurses, 33 other, and 2 out of state. The organizational types consist of several different categories. The categories are as follows: 2 Charter Schools, 39 Child Care, 1 Doctor's Office, 1 Family Health, 7 Government Agency, 3 Hospitals, 31 Local Health Department (LHD), 1 MCIR Help, 1 Michigan Primary Care Association, 1 Michigan Public Health Institute, 4 Migrant, 8 Other, 4 Out of State Calls, 1 Pediatric Office, 2 Pharmacy, 11, Private School, 2 Professional Organizations, 3 Provider Office, 5 Public Schools and 1 Travel Clinic. The topic types consist of several different categories. The categories are as follows: 13 Attorney General's Follow-up Letters, 1 Childcare Question, 14 Health Appraisals Request, 13 Immunization Record Request, 1 Immunization Question, 9 Information Materials, 1 Inform Consent Question, 47 Michigan Care Improvement Registry (MCIR), 1 Migrant Issue, 19 Other, 3 Request for Immunization Cards, 6 School & Childcare Assessment Question, 3 Specific Disease Questions, 6 Travel Questions, 11 Vaccine Questions, 1 Vaccine For Children Question, 7 Vaccine Information Statements (VIS), 2 Vaccine Preventable Disease Questions and 1 Waiver Question. Out of the 195 calls 28 of these calls were referred to Department of Human Services, Division of Immunization Staff, Local Health Departments, MCIR Help Desk, and
MCIR Regions.